| _ | | |------|--| | Unc. | | | | | | | | DTIC FILE COPY | / | | 1 | | |---|----|------------|---| | / | 1. | , ' | ١ | | l | /6 | | / | | • | _ | / | | | BECURI' | | <u> </u> | 10 1.122 | | | |--|--------------------------------------|---|--|-------------------|-------------| | AD-A183 5 | DOCUME | NTATION PAGI | E | | | | 10. REI . | | 16. RESTRICTIVE M | ARKINGS | | | | UNCIGSSITIED | | 3. DISTRIBUTION/A | VAILABILITY OF | FREPORT | | | 20. SECURITY CLASSIFICATION AV | | | | | | | 26. DECLASSIFICATION/DOWNGRADES SENES | u3∈1 1987 | Approved for Distribution | | | | | 4. PERFORMING ORGANIZATION A THUM | ER(S) | 5. MONITORING OR | GANIZATION RE | PORT NUMBER(S |) | | 20 | Q | | | | | | 6a NAME OF PERFORMING ORGANIZATION Massachusetts Institute of Technology | 6b. OFFICE SYMBO (If applicable) | 7a. NAME OF MONIT | TORING ORGANI | ZATION | | | Se. ADDRESS (City. State and ZIP Code) | L | 7b. ADDRESS (City, | State and ZIP Cod | e) | | | Department of Chemistry | | Department of Navy | | | | | 77 Massachusetts Avenue | | Arlington, | VA 22217 | | | | Cambridge, MA 02139 8. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT | NSTRUMENT ID | ENTIFICATION N | JM8ER | | ONR | (i) Opiicost) | | | | | | Sc. ADDRESS (City, State and ZIP Code) | | 10. SOURCE OF FU | NDING NOS. | | | | Department of Navy | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT | | Arlington, VA 22217 | | i | | | | | 11. TITLE (Include Security Classification) Polycarbosilanes - An Overvi | .ew | N-00014-82-
K-0322 | NR631-618 | | | | 12. PERSONAL AUTHOR(S) | | · | <u> </u> | | | | Dietmar Seyferth 13a TYPE OF REPORT 13b. TIME C | OVERED | 14. DATE OF REPO | AT /Ve Mo Devi | 15. PAGE C | OUNT | | Preprint FROM | то | 13. DATE OF REPOR | ,, ,, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 13.77.52.5 | | | 16. SUPPLEMENTARY NOTATION | · | <u> </u> | | | | | BOOK CHAPTER in "Inorganic a | and Organometall | ic Polymers" | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (C | ontinue on reverse if n | ecessary and identi | . by block number | r) | | FIELD GROUP SUB. GR. | polycarbosil | · · · · · · · · · · · · · · · · · · · | | | | | | polysilmethy | lenes s | ilicon carb | oide | | | 19. ABSTRACT (Continue on reverse if necessary and | identify by block number | •) | | | · . | | pht of the said | | | | 5 Ph 50, 400 | | | A review of polycarbosila | nes with emphas | is on polysil | Elicon Co | Also cove | rea | | are the Yajima and Bayer AG po | olycarbosilane p | recursors for | SIC | 1. 101.10 | | | - | | | \nearrow | 20. DISTRIBUTION/AVAILABILITY OF ABSTRAC | CT . | 21. ABSTRACT SEC | URITY CLASSIEL | CATION | | | UNCLASSIFIED/UNLIMITED A SAME AS APT. | | 21. ABSTRACT SECURITY CLASSIFICATION Unclassified | | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL | | 225 TELEBUONE N | I IMPER | 22c. OFFICE SYN | 1801 | | | | 22b. TELEPHONE N
(Include Area Co | ode) | 1 | 180 L | | Dr. Kenneth J. Wynne | | (202)696-441 | .0 | NC | | OFFICE OF NAVAL RESEARCH CONTRACT N00014-82-K-0322 Task No. NR 631-618 **TECHNICAL REPORT NO. 20** #### POLYCARBOSILANES - AN OVERVIEW by Dietmar Seyferth To be published in "Inorganic and Organometallic Polymers" Department of Chemistry Massachusetts Institute of Technology Cambridge, MA 02139 August 14, 1987 | Accesion For | | | | | |----------------------|--------------------------|---|--|--| | DTIC | iou: ced | | | | | By
Distribution / | | | | | | Availability Codes | | | | | | Dist | Avail and fur
Special | 1 | | | | A-1 | | | | | Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. ### POLYCARBOSILANES: AN OVERVIEW Dietmar Seyferth Department of Chemistry Massachusetts institute of Technology Cambridge, MA 02139 Polycarbosilanes, in their broadest definition, are organosilicon polymers whose backbone is composed of silicon atoms, appropriately substituted, and difunctional organic groups which bridge the silicon atoms, as shown in formula 1. The polycarbosilanes may be linear, or they can be cyclic or polycyclic, $$+\frac{1}{1}$$ $+\frac{1}{1}$ $+\frac{1}{1}$ $+\frac{1}{1}$ 1 Or they can be hybrids of two or all three of these. The organic "bridge", -(C)-, can be quite varied - a patent attorney's delight: CH₂, CH₂CH₂, higher (CH₂)_n (>3), CH=CH, CH₂CH=CHCH₂, C=C, CH₂CnCCH₂, arylene, xylylene, etc., etc. We shall restrict the scope of this discussion to the case where the connecting bridge is CH₂, i.e., the "polysilmethylenes", since a major emphasis will be on polymeric precursors for silicon carbide, i.e., on carbosilane-type preceramic polymers [1] whose pyrolysis gives a ceramic product as close as possible to the composition SiC. The polysilmethylenes may be viewed as the carbon analogs of the polysiloxanes: Carbosilanes, defined this narrowly, as a class, monomers, cyclic and polycyclic oligomers and linear polymers, with emphasis on the cyclic and polycyclic systems, have been discussed in detail in an excellent recent book by Fritz and Matern [2]. The possibility of linear polysilmethylenes (although none were known at the time) was discussed by Rochow in his seminal book on organosilicon chemistry in 1949 [3]. At that time, two of the applicable preparative procedures had been reported, but had, as yet, only been applied to "small" molecules (eq. 1 and 2). Goodwin and Clark at Dow Corning Corporation $$(CH_3)_3 SiCH_2 MgCl + (CH_3)_3 SiCl \xrightarrow{ref.[4]} (CH_3)_3 SiCH_2 Si(CH_3)_3$$ $$(CH_3)_3 SiCl + ClCH_2 Si(CH_3)_2 OEt + 2 Na \xrightarrow{ref.[5]}$$ $$(CH_3)_3 SiCH_2 Si(CH_3)_2 OEt \qquad (2)$$ prepared lower oligomers containing at least three silicon atoms by organomagnesium, organosodium or organoaluminum routes [6] and Sommer, Mitch and Goldberg [7] using an organolithium route, prepared methylpolysilmethylenes, $CH_3[Si(CH_3)_2CH_2]_nH$, with n=2, 3, 4, 5. These stepwise procedures, however, were not readily applicable to the synthesis of polysilmethylenes of higher molecular weight. It was the action of reactive metals on (halomethyl)halosilanes (eq.3) which provided a general route to such polymers. Thus, the action of sodium on $ClCH_2Si(CH_3)_2Cl$ gave $[(CH_3)_2Si/H_2]_n$ [8]. Removal of a volatile $$n \times CH_2 \xrightarrow{\text{Si}-x} \longrightarrow [RR'SiCH_2]_n + Mx_2 \text{ (or 2 Mx)}$$ (3) fraction, bp 150-250°C, left a residue of average molecular weight 850 (DP 11.8), with a viscosity of 300-400 cs at 25°C [8b]. In the sixties, such reactions were of greater interest as a source of 1,3-disilacyclobutanes (eq. 4) [9]. 1,1,3,3-Tetramethyl-1,3-disilacyclobutane $$2 \times CH_{2} = R \times CH_{2} \times CH_{2} \times R \times CH_{2} CH_$$ had been prepared earlier by Knoth and Lindsey [10], but a multistep synthesis was involved which was not generalizable to the synthesis of Si-functional 1,3-disilacyclobutanes. The reaction shown in eq. 4, provided it is carried out in the right way, represents a good, general route to 1,3-disilacyclobutanes. This reaction was reported first by Müller and his coworkers [11]. In this work, diethyl ether was used as reaction solvent and the product yield was only around 4%. Somewhat better yields were obtained by Russian workers [12], but it was the detailed studies of the (chloromethyl)chlorosilane/magnesium reaction by Kriner [13] which provided a good synthesis of 1,3-disilacyclobutanes. In most preparations of such compounds the yields generally are in the 30-60% range, (linear) $$\begin{array}{c} \operatorname{Cl}(\operatorname{CH}_3)_2\operatorname{sich}_2\operatorname{cl} + \operatorname{Mg} & \longrightarrow \operatorname{Cl}(\operatorname{CH}_3)_2\operatorname{sich}_2\operatorname{MgCl} \\ \\ \operatorname{Cl}(\operatorname{CH}_3)_2\operatorname{sich}_2\operatorname{MgCl} + \operatorname{Cl}(\operatorname{CH}_3)_2\operatorname{sich}_2\operatorname{cl} \\ \\ & + \operatorname{Mg} \\ \\ & + \operatorname{Cl}(\operatorname{CH}_3)_2\operatorname{sich}_2\operatorname{Sich}_2\operatorname{Cl} \\ \\ & + \operatorname{Cl}(\operatorname{CH}_3)_2\operatorname{sich}_2\operatorname{Cl} \\ \\ & + \operatorname{Cl}(\operatorname{CH}_3)_2\operatorname{sich}_2\operatorname{Cl} \\ \\ & + \operatorname{Cl}(\operatorname{CH}_3)_2\operatorname{sich}_2\operatorname{Cl} \\ \\ & + \operatorname{MgCl}_2 \\ \\ & + \operatorname{Mg} \\ \\ & + \operatorname{Cl}(\operatorname{CH}_3)_2\operatorname{Sich}_2\operatorname{Cl} \\ \\ & + \operatorname{Mg} \\ \\ & + \operatorname{Cl}(\operatorname{CH}_3)_2\operatorname{Sich}_2\operatorname{Cl} \\ \\ & + \operatorname{Mg} \\ \\ & + \operatorname{Cl}(\operatorname{CH}_3)_2\operatorname{Sich}_2\operatorname{Cl} \\ & + \operatorname{Cl}(\operatorname{CH}_3)_2\operatorname{Sich}_2\operatorname{Cl} \\ \\ \\ & + \operatorname{Cl}(\operatorname{CH}_3)_2\operatorname{Sich}_2\operatorname{Cl} \\ \\ \\ & + \operatorname{Cl}(\operatorname{CH}_3)_2\operatorname{Sich}_2\operatorname{Cl} \\ \\ \\ & + \operatorname{Cl}(\operatorname{CH}_3)_2\operatorname{Sich}_2\operatorname{Cl} \\ \\ \\ \\ & + \operatorname{Cl}(\operatorname{CH}_3)_2\operatorname{Sich}_2\operatorname{Cl} \\ \\ \\ \\ \\ \\ \end{array}$$ although in some cases they can be greater. Higher cyclic oligomers, cyclo-[(CH₃)₂SiCH₂]₃ and cyclo-[(CH₃)₂SiCH₂]₄ in the case of (CH₃)₂(CH₂Cl)SiCl, also are formed. In spite of reaction conditions chosen to optimize formation of 1,3-disilacyclobutanes ("inverse addition", i.e., addition of the magnesium to a solution of the RR'(CH₂Cl)SiCl, high dilution), some linear, higher molecular weight product is formed (although this is not always mentioned in the description of the experiments by other authors). Scheme 1 depicts a see various products and Scheme 2 shows the sequential organomagnesium coupling reactions believed to be responsible for their formation [13a]. Hydrolytic workup linked the linear species via siloxane honds. Formation of linear polysilmethylene was the major process which occurred when (CH₃)₂Si(CH₂Cl)Cl was added to a suspension of magnesium in diethyl ether or THF. In one such reaction carried out in THF, the yield of cyclo-[(CH₃)₂SiCH₂]₂ was only 6.7%, that of [(CH₃)₂SiCH₂]₃ 1.4%, and the main product was a viscous, opaque residue, molecular weight about 930 [13b]. When the starting (chloromethyl)chlorosilane contained more than one Si-Cl bond, lower yields of the 1,3-disilacyclobutane were obtained due to side reactions resulting from the availability of more Si-Cl functions (in the case of CH₃Si(CH₂Cl)Cl₂, 2 was produced in addition to cyclo-[CH₃(Cl)SiCH₂l₂) and to formation of higher yields of polysilmethylene [13, 14]. According to the available reports discussed above, the $RR'Si(CH_2Cl)Cl/metal$ reactions (M = Na, Mg) do not appear to give high molecular weight polysilmethylenes and at this time, this reaction has not found useful application in preceramic polymer synthesis. However, the introduction of crosslinking processes into the basic metal-effected dehalogenative polymerization of $(CH_3)_2Si(CH_2Cl)Cl$ was shown by Schilling and his coworkers [15] to result in formation of polycarbosilanes whose pyrolysis gave higher ceramic yields. Thus, cocondensation of $(CH_3)_2Si(CH_2Cl)Cl$ with CH₃SiCl₃ by reaction with potassium in THF produced a branched polycarbosilane, [((CH₃)₂SiCH₂)_x(CH₃Si)_y]_n, which on pyrolysis to 1200°C gave a 31% yield of \$\beta-SiC. (This yield still is too low, and in further work, Schilling developed useful SiC polymer precursors which, however, are polysilanes, not polycarbosilanes [15]. Another procedure for the synthesis of 1,3-disilacyclo-butanes is the pyrolysis of monosilacyclobutanes (eq.5), [9, 14, 16], but this method has difficulties and disadvantages [14]. One of these is that polysilmethylene formation is a side-reaction when it is carried out in the gas-phase. Such polymerization apparently is the sole process when the silacyclobutane thermolysis is carried out in the liquid phase (eq. 6). RR'Si $$CH_2$$ CH_2 CH_2 CH_2 CH_2 CH_2 CH_3 CH_4 CH_4 CH_4 CH_4 CH_5 CH_5 CH_5 CH_5 CH_5 CH_6 C A more useful thermolytic polymerization which produces linear polysilmethylenes is that of 1,3-disilacyclobutanes carried out in the liquid phase. Such polymerization of 1,1,3,3-tetramethyl-1,3-disilacyclobutane was reported first by Knoth [17] (eq.7). This process was studied in some detail by Russian workers [18]. 1,1,3,3-Tetramethyl-1,3-disilacyclobutane is more $$(CH_3)_2 \text{Si}_{CH_2} \text{Si}_{CH_3} \text{CH}_3)_2 \xrightarrow{300 \text{°C}} \{(CH_3)_2 \text{Si}_{CH_2}\}_n$$ (7) thermally stable than 1.1-dimethyl-1-silacyclobutane. Aryl and, more so, chlorine substituents on silicon enhance thermal stability of silacyclobutanes. The rate of the first-order thermal decomposition of silacyclobutanes varies inversely with the dielectric constant of the solvent used. Radical initiators have no effect on the thermal decomposition and a polar mechanism was suggested. Thermal polymerization of cyclo-[Ph₂SiCH₂]₂ has been reported to occur at 180-200°C. The product was a crystalline white powder which was insoluble in benzene and other common organic solvents [19]. Anionic polymerization of 1,3-disilacyclobutanes also is possible. Solid KOH and alkali metal silanolates were mentioned as being effective by Russian authors [18, 19, 20]. However, alkyllithiums, which can initiate polymerization of silacyclobutanes (eq. 8) [21], do not initiate polymerization of 1,3-disilacyclobutanes [18,22]. The problem is one of steric hindrance. $$n R_{2}Si \xrightarrow{CH_{2}} CH_{2} \xrightarrow{R'Li} R'[R_{2}SiCH_{2}CH_{2}]_{n}Li$$ (8) The first intermediate, resulting from cyclo-[(CH₃)₂SiCH₂]₂ ring opening by RLi, is R(CH₃)₂SiCH₂Si(CH₃)₂CH₂Li, a bulky "neopentyl"-type reagent. Its attack at another cyclo-[(CH₃)₂SiCH₂]₂ molecule will not be very favorable and so the polymerization does not progress. In fact, it is possible to polymerize 3 selectively via monosilacyclobutane ring opening using an organolithium initiator [18]. Transition metal catalysts are especially effective in initiating the ring-opening polymerization of 1,3-disilacyclobutanes to give polysilmethyleses, as reported by various workers [23-30]. Products ranging from low molecular weight telomers to high molecular weight polymers (M_n 10⁵) could be prepared, depending on experimental conditions. A large variety of transition metal catalysts was applicable: Pt/C, H₂PtCl₆·6H₂O, PtCl₂, IrCl₆·7, RuCl₄·4. AuCl₄·PdCl₂, Rul₃, [olefin PtCl₂]₂, (Et₂S)₂PtCl₂, (Bu₃P)₂Pt₂Cl₄, (Ph₃P)₂Pt(CH₃)₂, (Pr₃As)₂PtCl₂, PdBr₂, AuCl₃, CuCl₂, CuCl, π-crotylnickel ዸ፠፠ቔ፠ቔ፠ቔ፠ቔጜኯፙቔፙቔ፠ፙቔፙጜቔጜፙጜዀዄቜፙጜፙቔፙቔቔዀፙጜፙጜፙጜፙጜፙጜፙጜፙጜፙጜፙጜፙጜፙጜፙጜፙጜጜፙጜጜዀጜኇዺዀፚኇዺኇፚኇፚኇፚኇፚኇፚቔዹፙቔዹኇዹቜቔዹጚኇ and -chromium compounds, and others. The telometric products of lower molecular weight were obtained when the catalytic 1,3-distlacyclobutane ring opening was carried out in the presence of small amounts of trialkylsilanes, R₂SiH [23, 24, 26], or carbon tetrabromide [26]. The high molecular weight [(CH₃)₂SiCH₂]_n polymers are very thermally stable (2.0% weight loss after heating at 450°C in vacuo for 30 min [26]. However, pyrolysis under argon at 1000°C leaves little or no ceramic residue, so they are not useful preceramic polymers. Their thermal stability is poor in the presence of oxygen, polydimethylsiloxanes and formaldehyde and oxides of carbon being obtained as oxidation products. They are inert toward concentrated mineral acids and alkalis at room temperature, but chlorinolysis to lower molecular weight products occurs on photoinduced chlorination at 20°C [26]. Attempted conversion of [(CH₃)₂SiCH₂]_n to [CH₃(Cl)SiCH₂]_n by treatment with the (CH₃)₃SiCl/AlCl₃ silicon-methyl cleavage reagent did result in the desired methyl group cleavage, but the polymer of initial molecular weight 250,000 underwent chain scission, i.e., Si-CH₂ cleavage as well, to give [CH₃(Cl)SiCH₂]_n products of average molecular weight 2300 [31]. Most of the polymerization studies were carried out with [(CH₃)₂SiCH₂]_n. The platinum-catalyzed polymerization of cyclo-[CH₃(EtO)SiCH₂]₂ and cyclo-[CH₃(Cl)SiCH₂]₂ gave only low yields of viscous liquid polymers [25]. Each of these monomers was copolymerized with cyclo-[(CH₃)₂SiCH₂]₂. Since the Si-H bond also is activated by transition metal catalysts, such catalyzed ring-opening polymerization of cyclo-[CH₃(H)SiCH₂]₂ very likely would present complications. Fairly low molecular weight [CH₃(H)SiCH₂]_n oligomers were, however, accessible by another route: the LiAlH₄ reduction of the [CH₃(Cl)SiCH₂]_n oligomers mentioned above [31]. In spite of their potentially useful reactive Si-H functionality, pyrolysis of these oligomers gave a ceramic yield of only 5%. Thus, a facile thermal crosslinking process did not occur. Polydimethylsilylene, [(CH₃)₂SiCH₂]_n, has received detailed study by Mark and his coworkers at the University of Cincinnati [32]. This polymer was prepared by H₂PtCl₆·6H₂O-catalyzed ring opening polymerization (at 25°C for 3 days) of 1.1.3,3-tetramethyl-1.3-disilacyclobutane. The polymeric product was fractionated by precipitation from benzene by addition of methanol and the fractions obtained were characterized using viscosity, osmotic pressure and dielectric constant measurements. Samples of the polymer which had been crosslinked by γ -radiation [32a] or a peroxide cure [32d] also were investigated (stress-strain isotherms and thermoelastic properties) in order to obtain useful information about the statistical properties of these chain molecules. The experimental and theoretical studies indicated that the most appropriate model for the $[(CH_3)_2SiCH_2]_n$ chain is one in which there is no strong preference for any conformation: most are of identical energy [32b]. Also studied was the stress-optical behavior of polydimethylsilylene [32c,d]. The polysilmethylenes, however, apparently are not useful polymers. either as such or as precursors for silicon carbide. A rubbery material could be prepared by treatment of [(CH₃)₂SiCH₂]_n with dicumyl peroxide in the presence of fused silica and ground quartz, but no utility was claimed for this product [26]. The probable reason that polysilmethylenes are not useful preceramic polymers is that on pyrolysis they undergo chain scission. The reactive chain end thus generated, most likely a free radical center, then undergoes "back-biting", i.e., Su2 attack further along the chain with resulting extrusion of a small, volatile, cyclic species (cyclo-[(CH₃)₂SiCH₂]_n (n = 2,3,4...) in the case of polydimethylsilmethylene, as shown in Scheme 3. The result is that no residue is left behind as the polymer pyrolysis proceeds; all or most of the polymer is converted to volatiles. An apparent exception to this is the case of cyclo-[H2SiCH2]2 which was reported to have been polymerized by catalytic activation with H₂PtCl₆·6H₂O at 75°C in vacuo to give a "viscous liquid or a clear cake" which was claimed to "have a linear polycarbosilane structure" [33]. Pyrolysis of this material to 900°C, it was claimed, gave an 85% yield of silicon carbide. It seems doubtful that a linear polymer had been formed. Polysilmethylene chains also are formed in the thermal, copper-catalyzed reactions of methylene chloride and chloroform with elemental silicon. Reported first by Patnode and Schiessler in 1945, the CH₂Cl₂-Si/Cu reaction produced Cl₃SiCH₂SiCl₃, Cl₃SiCH₂SiCl₂H and cyclo-[Cl₂SiCH₂]₃ as isolable products [34]. Also formed in this reaction was a viscous liquid product of approximate composition [Cl₂SiCH₂]_n. However, it was the work of Fritz and Wörsching [35] which led to the utilization of the CH₂Cl₂-Si/Cu reaction in the formation of silmethylenes of higher molecular weight. The production of such species was optimized when the reaction was carried out in a fluidized bed reactor. For ease of analysis, all Si-Cl bonds in the product mixture were reduced to Si-H; this permitted the application of HPLC in the separation of individual compounds in the product mixture. Those polysilmethylenes thus isolated and identified which contain four or more silicon atoms are shown in Table I. The CHCl₃-Si/Cu reaction was carried out under the same conditions and also was followed by Si-Cl to Si-H reduction and HPLC. The branched polycarbosilane products thus isolated that contain four or more silicon atoms are depicted in Table II. These mixtures (or the higher molecular weight portions of these mixtures) present interesting possibilities as preceramic materials. The polycarbosilanes which are precursors to the Nicalon ceramic fibers are not strictly polysilmethylenes. However, their main repeat units are [CH₂(H)SiCH₂] and [(CH₂)₂SiCH₂], so they will be discussed here. The preparation of these polymeric precursors to silicon carbide as effected by S. Yajima and his coworkers was an important developmetn [36]. The chemistry involved is fairly complex [36-39]. It is based on the thermal rearrangement of polydimethylsilylene (derived from sodium condensation of (CH₂)₂SiCl₂), initially, very likely to a polysilmethylene-type polymer as a result of a Kumada-type free radical rearrangement (which, in its simplest example converts, (CH₃)₃SiSi(CH₃)₃ to (CH₃)₃SiCH₂Si(CH₃)₂H [40]). In the case of polydimethylsilylene, such a rearrangement would give as product [CH₃(H)SiCH₂]_n. However, it is clear that the thermal conversion effected at 450-470°C does not stop there. IR and NMR spectroscopic studies have shown that the Yajima polycarbosilane has a more complicated structure than [CH₂(H)SiCH₂]_n, and crosslinking and cyclization processes [such as that shown below (no mechanism implied)] have been suggested [41]. Ultimately, this would result in a polymeric product containing cyclic and polycyclic units linked by linear bridges. A structure which contains such building blocks, suggested by Yajima [36], is shown in Fig. 1. Such a structure, on pyrolysis, should leave a higher yield of ceramic residue than the linear {CH₃(H)SiCH₂|_n. This is indeed the case. In one procedure, the yellowishbrown, glassy polycarbosilane which was obtained by heating the polydimethylsilylene at 450-470°C in an autoclave was heated at 280°C/1 mm Hg to remove volatiles. Pyrolysis of this material left a residue of silicon carbide and free carbon. The pyrolysis process has been investigated in some detail by Hasegawa and Okamura using spectroscopy, TGA-DTA and gas evolution studies [42]. The ceramic yields obtained on pyrolysis of such products usually are around 60%. These polycarbosilanes can be melt-spun #### TABLE I Compounds containing 4 or more Si atoms from the reaction of CH₂Cl₂ with Si, after hydrogenation #### TABLE II Compounds obtained from the reaction of Si with CHCl₃ after conversion of SiCl to SiH groups. Only compounds containing more than 4 Si atoms are shown into continuous fibers and the latter, after an oxidative cure step to render them infusible, can be pyrolyzed to give black ceramic fibers, the so-called Nicalon fibers which are commercially available [43]. There are other variations of the basic Yajima polycarbosilane. In one case, the polydimethylsilylene is mixed with a few weight percent of a polyborodiphenylsiloxane prior to thermal rearrangement. This additive (which ends up in the polymeric product) serves to accelerate the rearrangement process so that it can be carried out at 350°C at atmospheric pressure [42]. In another variation, the polycarbosilane obtained from the polyborodiphenylsiloxane-induced thermal rearrangement (M_n = 950) was heated in xylene at 130°C to 220°C with Ti(OC₄H₉)₄ to produce a more highly crosslinked (M_n = 1674) Ti-containing polycarbosilane [44]. Crosslinking occurs via Si-O-Ti-O-Si linkages and pyrolysis of this polymer in a stream of nitrogen to 1700°C gave a ceramic product that contained (by X-ray diffraction) TiC as well as SiC. Pyrolysis to 1300°C gave a ceramic yield of around 72%. This type of Ti-containing polycarbosilane is a commercial product of Ube Industries. Another process for silicon carbide fibers, developed by Verbeek and Winter of Bayer AG [45], also is based on polymeric precursors which contain [SiCH₂] units, although linear polysilmethylenes are not involved. The pyrolysis of tetramethylsilane at 700°C, with provision for recycling of unconverted (CH₃)₄Si and lower boiling products, gave a polycarbosilane resin. yellow to red-brown in color, which was soluble in aromatic and in chlorinated hydrocarbons. Such resins could be melt-spun but required a cure-step to render them infusible before they were pyrolyzed to ceramic fibers. Oxidative and hydrolytic cures were mentioned. The pyrolysis of tetramethylsilane has been studied in great detail by G. Fritz and his coworkers and modern analytical, separation and spectroscopic techniques have enabled them to isolate and identify a large number of the products of this very complicated process [46] and to propose mechanisms for the thermolytic processes which result in their formation. (This work, which spans some 30 years, is summarized in ref. 1). During $(CH_3)_A$ Si pyrolysis, linear, cyclic and then polycyclic carbosilanes of ever increasing complexity are formed [46]. Some of the latter are shown in Tables III and IV. It will be appreciated that further condensation processes, occurring with further loss of the hydrogen and methyl substituents on carbon and silicon, will take place when products such as these are pyrolyzed. Their structures already give a hint of the final product, silicon carbide. Yajima and his coworkers also studied tetramethylsilane thermolysis and used the resulting polycarbosilane in a fiber spinning investigation [42]. In their experiments, in which the recirculating pyrolysis procedure of Fritz [47] was used, the yield of usable polycarbosilan: (bp > 200° C/1 mm Hg) of sufficiently high molecular weight (M_n = 774) was 6.8%. Its pyrolysis in a nitrogen stream to ca. 1300°C gave a ceramic yield of about 73%.* In conclusion, the lesson learned from the research carried out to date on the subject of polycarbosilanes is that the general rule that linear, noncrosslinked polymers are not suitable preceramic polymers applies here as well. Crosslinked network-type polymers are needed. Such structures can be generated in more than one way, but in the case of the polycarbosilanes they have, to date, been obtained mainly by thermolytic routes: thermal treatment (with or without other chemical additives) in the case of the Yajima polycarbosilanes and the thermolysis of tetramethylsilane in the case of the Bayer process-derived polycarbosilane. Although we have not discussed other types of polycarbosilanes, some may be mentioned to show what is available in terms of other specific examples of general formula 1. Already mentioned during the course of our discussion have been polymers of type $[R_2SiCH_2CH_2CH_2]_n$, obtained by ring-opening polymerization of monosilacyclobutanes. Such polymerization may be carried out thermally [48] or catalytically [20, 21, 24] (for reviews see ref. 9 and 18). Ring-opening polymerization of 1,1-disubstituted silacyclopentanes can be induced with an aluminum halide catalyst at temperatures ranging from 20°-80°C (eq. 9) [49]. (Silacyclohexanes did not polymerize under these conditions). $$R_{2} \stackrel{\text{CH}_{2}-\text{CH}_{2}}{\longrightarrow} [R_{2} \text{SiCH}_{2} \text{CH}_{2} \text{CH}_{2} \text{CH}_{2}]_{n}$$ (9) Also of interest are the thermal ring opening polymerizations of 1,1-dimethyl-1-silabenzocyclobutene (eq. 10) [50] and of 1,1,2,2-tetramethyl-1,2-disilabenzocyclobutene (eq. 11) [51]. The polymer produced in the latter reaction is a polycarbodisilane. These ring opening reactions proceed via Si-C Excessively high pyrolysis temperatures should be avoided: D. Seyferth and J.J. Pudvin, CHEMTECH 11 (1981) 230. # TABLE III Compounds produced by the pyrolysis of SiMe STATES IN CONTRACT IN CONTRACT OF THE 10363 EKSEG arbosidanes containing 5 to 8 silicon atoms, isolated by column chromatography and HPLC $$\begin{bmatrix} \mathsf{CH}_2 & \triangle \\ \mathsf{Si}(\mathsf{CH}_3)_2 \end{bmatrix}$$ $$\begin{bmatrix} \mathsf{CH}_2 & \mathsf{Si}(\mathsf{CH}_3)_2 \\ \mathsf{n} & \mathsf{CH}_3 \end{bmatrix}$$ (or in the latter case, Si-Si) bond scission. Another type of ring-opening polymerization involves C=C bond scission (eq. 12) [52]. The hydrosilylation reaction has served in the polymerization of vinylsilicon hydrides (eq. 13) [53]. For the most part. β-addition predominated. $$\begin{array}{c} \text{CH}_2\text{PtCl}_6 \cdot 6\text{H}_2\text{O} & \text{CH}_3\\ \text{CH}_2\text{=CHSiR}_2\text{H} & \longrightarrow & \left(\text{CH}_2\text{CH}_2\text{SiR}_2\right)_x \left(\text{CH-SiR}_2\right)_y\right]_n & (13) \\ & & (x>>y) \end{array}$$ Polysilaacetylides have been prepared by the reaction so BrMgC=CMgBr [54]. (MgC=C)_n and LiC=CLi [55] with dichlorosilanes (eq. 14). In general, high molecular weight products were not obtained. $$\begin{array}{c} R \\ \text{sicl}_2 + (\text{MgCeC})_n \\ R \end{array}$$ (14) Silaarylene and silaarylene-siloxane polymers have been reviewed [56]. Recent work of interest on such systems is that of Koide and Lenz on poly(silaarylene-siloxanes) [57] and of Ishikawa et al. [58] on poly(p-(disilanylene)phenylenes), synthesized as shown in eq. 15. Ishikawa's polymers readily underwent photochemical degradation at specific frequencies, an observation which suggested their application as positive UV resists. ### Acknowledgement I acknowledge with thanks the generous support of our research in the polycarbosilane area by the Air Force Office of Scientific Research. #### REFERENCES - 1. For a review of preceramic polymers, "Ceramics via Polymer Pyrolysis", see: K.J. Wynne and R.W. Rice, Ann. Rev. Mater. Sci., 14 (1984) 297-334. - 2. G. Fritz and B. Matern, "Carbosilanes. Syntheses and Reactions", Springer-Verlag, Berlin, 1986. - 3. E.G. Rochow, "An Introduction to the Chemistry of the Silicones", Wiley, NewYork; 1st edition, 1949, Chapter 3. - 4. (a) L.H. Sommer, G.M. Goldberg, J. Gold and F.C. Whitmore, <u>J. Am. Chem. Soc.</u>, 69 (1947) 980. - (b) B. Bluestein, J. Am. Chem. Soc., 70 (1948) 3068. - J.T. Goodwin, Jr., W.E. Baldwin and R.R. McGregor, <u>J. Am. Chem. Soc.</u>, 69(1947) 2247. - 6. (a) J.T. Goodwin, Jr., U.S. patent 2,507,512 (1950); <u>Chem. Abstr., 45</u> (1951)3410, - (b) H.A. Clark, U.S. patent 2,507,517 (1950); <u>Chem. Abstr.,45</u> (1951) 2259. - (c) H.A. Clark, U.S. patent 2,507,521 (1950); <u>Chem. Abstr.,45</u> (1951) 2265. - (d) J.T. Goodwin, Jr., U.S. patent 2,544, 079 (1951); Chem. Abstr., 45 (1951)6654. - (e) J.T. Goodwin, Jr., Brit. patent 684,102 (1952). - 7. L.H. Sommer, F.A. Mitch and G.M. Goldberg, J. Am. Chem. Soc., 71 (1949)2746. - 8. (a) J.T. Goodwin, Jr., U.S. 2,483,972 (Oct. 4, 1949); <u>Chem. Abstr., 44</u> (1950)2011e; Brit. 624,550 (June 10, 1949); <u>Chem. Abstr., 44</u> (1950) 6632. - (b) J.T. Goodwin, Jr., U.S. 2,607,791 (1952); <u>Chem. Abstr.</u>, <u>48</u> (1954) 13732. - 9. For a review, which includes the synthesis, properties and reactions of 1,3-disilacyclobutanes see: R. Damrauer, <u>Organometal</u>. Chem. Rev., A, 8 (1972)67-133. - 10. W.H. Knoth and R.V. Lindsey, Jr., J. Org. Chem., 23 (1958) 1392. - 11. R. Müller, R. Köhne and H. Beyer, Chem. Ber., 95 (1962) 3030. - 12. N.S. Nametkin, V.M. Vdovin, V.I. Zav'yalov and P.L. Grinberg, <u>Izv.</u> <u>Akad. Nauk SSSR</u>, <u>Ser. Khim</u>. (1965) 929. - 13. (a) W. A. Kriner, J. Org. Chem., 29 (1964) 1601. - (b) W.A. Kriner, U.S. patent U.S. 3,178.392 (1965). - 14. N. Auner and J. Grobe, J. Organomet. Chem., 188 (1980) 151. - 15. (a) C.L. Schilling, Jr., J.P. Wesson and T.C. Williams, Amer. Ceram. Soc. Bull., 62 (1983) 912. - (b) C.L. Schilling, Jr., J.P. Wesson and T.C. Williams, <u>J. Polymer Sci.</u>, PolymerSymposia, No. 70 (1983) 121. - (c) C.L. Schilling, Jr., Brit. Polymer J., 18 (1986) 355. - (a) N.S. Nametkin, V.M. Vdovin, L.E. Gusel'nikov and V.I.Zav'yalov, Izv. Akad. Nauk S.S.S.R., Ser. Khim., (1966) 584 [563]. - (b) N.S. Nametkin, L.E. Gusel'nikov, V.M. Vdovin, P.L. Grinberg, V.I.Zav'yalov and V.D. Oppengeim, <u>Dokl. Akad. Nauk S.S.S.R.</u>, <u>171</u> (1966) 630[1116]. - (a) N.S. Nametkin, R.L. Ushakova, L.E. Gusel'nikov, E.D. Babich and V.M. Vdovin, Izv. Akad. Nauk S.S.S.R., Ser. Khim., (1970) 1676 [1589]. - (d) L.E. Gusel'nikov and M.C. Flowers, Chem. Commun., (1967) 864. - (e) M.C. Flowers and L.E. Gusel'nikov, J. Chem. Soc. B, (1968) 419. - (f) C.M. Golino, R.D. Bush and L.H. Sommer, <u>J. Am. Chem. Soc.</u>, <u>97</u> (1975) 7371. - (g) N.S. Nametkin, V.M. Vdovin and V.I. Zav'yalov, <u>Izv. Akad. Nauk</u> S.S.S.R., Ser. Khim., (1965) 1448. - (h) N. Auner and J. Grobe, J. Organomet. Chem., 197 (1980) 13. - (i) N. Auner and J. Grobe, J. Organomet. Chem., 197 (1980) 147. - (j) N. Auner and J. Grobe, Z. anorg. allg. Chem., 485 (1982) 53. - 17. W.H. Knoth, U.S. 2,850,514 (1958); Chem. Abstr., 53 (1959) 4166a. - 18. Review of ring opening reactions of silacyclobutanes: N.S. Nametkin and V.M. Vdovin, Izv. Akad. Nauk SSSR, Ser. Khim. (1974) 1153. - 19. N.S. Nametkin, V.M. Vdovin and V.I. Zav'yalov, <u>Dokl. Akad. Nauk SSSR</u>, 162 (1965) 824. - 20. N.S. Nametkin, V.M. Vdovin and V.I. Zav'yalov, <u>Izv. Akad.Nauk SSSR.</u> Ser. Khim. (1964) 203. - 21. N.S. Nametkin, V.M. Vdovin, V.A. Poletaev and V.I. Zav'yalov, Dokl. Akad. Nauk. SSSR, 175 (1967) 1068. - 22. D. Seyferth and J. Mercer, unpublished work, 1976. - 23. N.S. Nametkin, V.M. Vdovin and P.L. Grinberg, <u>Izv. Akad. Nauk SSSR.</u> <u>Ser. Khim.</u> (1964) 1123. - 24. D.R. Weyenberg and L.E. Nelson, J. Org. Chem. 30 (1965) 2618. - 25. W. A. Kriner, J. Polymer Sci., Part A-1, 4 (1966) 444. - 26. W.R. Bamford, J.C. Lovie and J.A. C. Watt, <u>J. Chem. Soc.</u> <u>C</u> (1966) 1137. - 27. G. Levin and J.B. Carmichael, J. Polymer Sci., Part A-1, 6 (1968) 1. - N.S. Nametkin, N.V. Ushakov and V.M. Vdovin, <u>Vysokomolekul. Soedin.</u>. 1 (1971) 29. - 29. V.S. Poletaev, V.M. Vdovin and N.S. Nametkin, <u>Dokl. Akad. Nauk SSSR</u>, 203 (1972) 1324. - 30. V.A. Poletaev, V.M. Vdovin and N.S. Nametkin, <u>Dokl. Akad. Nauk SSSR</u>, 208 (1973) 1112. - 31. E. Bacqué, J.-P. Pillot, M. Birot and J. Dunoguès, Paper presented at the NATOAdvanced Workshop on "The Design, Activation and Transformation of Organometallics into Common and Exotic Materials", Cap d'Agde, France, Sept. 1-5, 1986. - 32. (a) J.H. Ko and J.E. Mark, <u>Macromolecules</u>, <u>8</u> (1975) 869. - (b) J.E. Mark and J.H. Ko, Macromolecules, 8 (1975) 874. - (c) M.A. Llorente, J.E. Mark and E. Saiz. J. Polymer Sci., Polymer Phys. Ed., 21(1983) 1173. - (d) V. Galiatsatos, and J.E. Mark, Polymer Preprints, 28 (1987) 258. - 33. T.L. Smith, Jr., U.S. patent 4,631,179 (Dec. 23, 1986). - 34. (a) W.I. Patnode and R.W. Schiessler, U.S. 2,381,000 and 2,381,002 (1945); Chem. Abstr. (1945) 4888. - (b) See also: A.V. Topchiev, N.S. Nametkin and V.I. Setkin, <u>Chem. Techn.</u>, 4 (1952) 508; <u>Dokl. Akad. Nauk SSSR</u>, 82 (1952) 927. - 35. G. Fritz and A. Wörsching, Z. anorg. allg. Chem., 512 (1984) 103. - 36. (a) S. Yajima, Am. Ceram. Soc. Bull., 62 (1983) 893. - 37. S. Yajima, M. Omori, J. Hayashi, K. Okamura, T. Matsuzawa and C. Liaw, Chem. Lett. (1978) 551. - 38. For early Yajima papers see: - (b) S. Yajimo, J. Hayashi and M. Omori, Chem. Lett. (1975) 931. - (c) S. Yajima, K. Okamura and J. Hayashi, Chem. Lett. (1975) 1209. - (d) S. Yajima, M. Omori, J. Hayashi, K. Okamura, T. Matsazawa and C. Liaw, Chem. Lett. (1976) 551. - (e) S. Yajima, J. Hayashi, M. Omori and K. Okamura, Nature, 260 (1976) 683. - (f) S. Yajima, K. Okamura, J. Hayashi and M. Omori, J. Am. Ceram. Soc., 59 (1976) 324. - 39. S. Yajima, Y. Hasegawa, J. Hayashi and M. Iimura, J. Mater. Sci., 13 (1978) 2569. - 40. (a) K. Shiina and M. Kumada, J. Org. Chem., 23 (1958) 139. - (b) H. Sakurai, R. Koh, A. Hosomi and M. Kumada, <u>Bull. Chem. Soc.</u> <u>Japan</u>, <u>39</u> (1966) 2050. - (c) H. Sakurai, A. Hosomi and M. Kumada, Chem. Commun. (1968) 930. - 41. Y. Hasegawa and K. Okamura, J. Mater. Sci. 21 (1986) 321. - 42. Y. Hasegawa and K. Okamura, J. Mater. Sci., 18 (1983) 3633. - 43. Hippon Carbon Co. in Japan, via Dow Corning Corp. in the United States. - 44. S. Yajima, T. Iwai, T. Yamamura, K. Okamura and Y. Hasegawa, <u>J. Mater. Sci.</u>, <u>16</u> (1981) 1349. - 45. W. Verbeek and G. Winter, Ger. Offenlegungsschrift 2,236,078 (1974). - 46. G. Fritz and K.-P. Wörns, Z. anorg. allg. Chem., 512 (1984) 103. - 47. G. Fritz, J. Grobe and D. Kummer, Advan. Inorg. Chem. Radiochem., 7 (1965) 349. - 48. N.S. Nametkin, V.M. Vdovin and V.I. Zav'yalov, <u>Izv. Akad. Nauk SSSR</u>, Ser. Khim. (1965) 1448. - 49. (a) V.M. Vdovin, K.S. Pushchevaya, N.A. Belikova, R. Sultanov, A.F. Plate and A.D. Petrov, Dokl. Akad. Nauk SSSR, 136 (1961) 96. - (b) N.S. Nametkin, V.M. Vdovin, K.S. Pushchevaya and V.I. Zav'yalov. Izv. Akad. Nauk SSSR, Ser. Khim. (1965) 1453. - 50. (a) N.S. Nametkin, V.M. Vdovin, E. Sh. Finkel'shtein, M.S. Yatsenko and N.V. Ushakov, <u>Vysokomolekul</u>. Soedin. <u>B11</u> (1969) 207. - (b) J.C. Salamone and W.L. Fitch, J. Polymer Sci., Part A 9 (1971) 1741. - 51. K. Shiina, J. Organomet. Chem., 310 (1986) C57. - 52. H. Lammens, G. Sartori, J. Siffert and N. Sprecher, J. Polymer Sci B. Polymer Lett., 9 (1971) 341. - 53. (a) J.W. Curry, J. Am. Chem. Soc., 78 (1956) 1686. - (b) J.W. Curry, <u>J. Org. Chem.</u>, <u>26</u> (1961) 1308. - 54. L.K. Luneva, A.M. Sladkov and V.V. Korshak, <u>Vysokomolekul. Soedin.</u> A9. No.4 (1967) 910. - 55. D. Seyferth, Third International Conference on Ultrastructure Processing of Ceramics, Glasses and Composites, San Diego, Feb. 23-27, 1987. - 56. W.R. Dunnavant, Inorg. Macromol. Rev. 1 (1971) 165. - 57. N. Koide and R.W. Lenz, J. Polymer Sci., Polymer Symposia, No. 70 (1983) 91. - 58. (a) M. Ishikawa, N. Hongzhi, K. Matsusaki, K. Nate, T. Inoue, and H. Yokono, J. Polymer Sci., Polymer Lett. Ed., 22 (1984) 669. - (b) M. Ishikawa, Polymer Preprints, 28 (1987) 426. ### DL/1113/87/2 ## TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |---|-----------------------|--|---------------| | Office of Naval Research
Attn: Code 1113
800 N. Quincy Street
Arlington, Virginia 22217-5000 | 2 | Dr. David Young
Code 334
NORDA
NSTL. Mississippi 39529 | 1 | | Dr. Bernard Douda Naval Weapons Support Center Code 50C Crane, Indiana 47522-5050 | 1 | Naval Weapons Center
Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | 1 | | Naval Civiî Engineering Laboratory
Attn: Dr. R. W. Drisko, Code L52
Port Hueneme, California 93401 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12
high
quality | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 27709 | 1 | | DTNSRDC
Attn: Dr. H. Singerman
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1911 | 1 | | Dr. William Tolles Superintendent Chemistry Division, Code 6100 Maval Research Laboratory Washington, D.C. 20375-5000 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | ### ABSTRACTS DISTRIBUTION LIST, 356B Professor T. Marks Department of Chemistry Northwestern University Evanston, Illinois 60201 Dr. Kurt Baum Fluorochem, Inc. 680 S. Ayon Avenue Azuza, California 91702 Dr. Ulrich W. Suter Department of Chemical and Engineering Massachusetts Institute of Technologies Room E19-628 Cambridge, MA 02139-4309 Dr. William Bailey Department of Chemistry University of Maryland College Park, Maryland 20742 Dr. J.C.H. Chien Department of Polymer Science and Engineering University of Massachusetts Amherst, MA 01003 Professor G. Whitesides Department of Chemistry Harvard University Cambridge, Massachusetts 02138 Dr. K. Paciorek Ultrasystems, Inc. P.O. Box 19605 Irvine, California 92715 Dr. Ronald Archer Department of Chemistry University of Massachusetts Amherst, Massachusetts 01002 Professor D. Seyferth Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Professor J. Moore Department of Chemistry Rensselaer Polytechnic Institute Troy, New York 12181 Dr. V. Percec Department of Macromolecular Science Case Western Reserve University Cleveland, Ohio 44106 Dr. Gregory Girolami Department of Chemistry University of Illinois Urbana-Champagne, IL 61801 Dr. Ted Walton Chemistry Division Code 6120 Naval Research Lab Washington D.C. 20375-5000 Professor Warren T. Ford Department of Chemistry Oklahoma State University Stillwater, OK 74078 Professor H. K. Hall, Jr. Department of Chemistry The University Arizona Tucson, Arizona 85721 Dr. Fred Wudl Department of Chemistry University of California Santa Barbara, CA 93106 Professor Kris Matjaszewski Department of Chemistry Carnegie-Mellon University 4400 Fifth Avenue Pittsburgh, PA 15213 Professor Richard Schrock Department of Chemistry Massachusetts Institute of Technology Cambridge, MA 02139 ### ABSTRACTS DISTRIBUTION LIST, 356B Professor A. G. MacDiarmid Department of Chemistry University of Pennsylvania Philadelphia, Pennsylvania 19174 Dr. E. Fischer, Code 2853 Naval Ship Research and Development Center Annapolis, Maryland 21402 Professor H. Allcock Department of Chemistry Pennsylvania State University University Park, Pennsylvania 16802 Professor R. Lenz Department of Chemistry University of Massachusetts Amherst, Massachusetts 01002 Professor G. Wnek Department of Chemistry Rensselaer Polytechnic Institute Troy, NY 12181 Professor C. Allen Department of Chemistry University of Vermont Burlington, Vermont 05401 Dr. Ivan Caplan DTNSRDC Code 0125 Annapolis, MD 21401 Dr. R. Miller Almaden Research Center 650 Harry Road K91B801 San Jose, CA 95120 Dr. William B. Moniz Chemistry Division Naval Research Laboratory Washington, D.C. 20375-5000 Dr. Richard M. Laine SRI International 333 Ravenswood Avenue Menlo Park, California 94025 Dr. L. Buckley Naval Air Development Center Code 6063 Warminster, Pennsylvania 18974 Dr. James McGrath Department of Chemistry Virginia Polytechnic Institute Blacksburg, Virginia 24061 Dr. Geoffrey Lindsay Chemistry Division Naval Weapons Center China Lake, California 93555 Professor J. Salamone Department of Chemistry University of Lowell Lowell, Massachusetts 01854 Dr. J. Griffith Naval Research Laboratory Chemistry Section, Code 6120 Washington, D. C. 20375-5000 Professor T. Katz Department of Chemistry Columbia University New York, New York 10027 Dr. Christopher K. Über Department of Materials Science and Engineering Cornell University Ithaca, New York 14853-1501